

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

Estruturas de Dados I

Trabalho Prático 1 – Skip List – Estruturas de Dados

Enunciado

Uma lista encadeada ou lista ligada é uma estrutura de dados composta por um conjunto de células onde cada célula aponta para a seguinte. Embora seja uma estrutura de dados relativamente simples, a lista encadeada ordenada apresenta custos relativamente altos para inserção, busca e remoção. Esse custo ocorre porque, para inserção ou remoção de uma célula, é preciso fazer uma busca prévia. A Figura 1 ilustra uma lista encadeada ordenada.

A Skip List é uma estrutura de dados voltada para chaves ordenadas cujo custo de inserção, remoção e busca é bem menor que na lista encadeada ordenada tradicional. Uma Skip List é implementada como um conjunto de listas encadeadas hierárquicas. Deste modo, a referida estrutura é construída em camadas. A lista mais ao fundo (h=0) é uma lista encadeada ordenada tradicional, enquanto que cada lista na camada superior (h+k) contém uma cópia parcial da lista na camada inferior (h+k-1). A quantidade de elementos das listas parciais pode variar, mas para o presente trabalho, a quantidade de elementos da lista superior será aproximadamente, metade da lista inferior. A Fig. 2 ilustra a estrutura básica de uma Skip List.

Note que o nível hierárquico 0 é equivalente a lista encadeada tradicional mostrada na Fig. 1, enquanto que as demais listas nos níveis hierárquicos superiores (h > 0) apresentam uma cópia parcial da sua respectiva lista mais inferior.

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

Objetivo Geral: o objetivo geral do Trabalho Prático 1 é a i mplementação de uma estrutura de dados "Skip List".

Objetivos Específicos: a estrutura de dados deverá contemplar as funções:

- createList
- isEmptyList
- insertList
- removeList
- searchList
- printListH
- printList

Todos conforme especificado nesse texto.

Os critérios a serem adotados na estrutura Skip List deste trabalho são:

- 1. Os níveis hierárquicos serão numerados de baixo para cima começando por 0, vide Fig.
- 2. No presente trabalho, o número máximo de níveis hierárquicos deverá ser definido por uma macro MAXNIVEIS (p.e., #define MAXNIVEIS 5), ou seja, $0 \le h \le MAXNIVEIS$. Usarei para teste de corretude o valor MAXNIVEIS=5
- **3.** A 1 ista superior (h + 1) deve ter aproximadamente metade dos elementos da lista inferior. Ou seja, $q_{h+1} \approx q_{h/2}$, onde q_h representa a quantidade de células no nível hierárquico h. Os elementos da lista (h + 1) são selecionados aleatoriamente, contudo, para padronização das saídas no presente trabalho, a hierarquia será fornecida juntamente com a chave.

No TAD você deve criar um tipo (typedef) para representar a célula contendo sua chave e os demais atributos e ponteiros que se julgue necessário para a implementação do TAD "Skip List". Também devem ser implementadas as funções do TAD Skip List conforme lista abaixo:

✓ void createList(TipoLista *List): A função createList() inicia a lista criando sua estrutura básica de funcionamento. Considerando a implementação com nó cabeça, a iniciação criará uma estrutura similar à ilustrada na Figura 3.

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

Figura 3: Estrutura de iniciação com nó cabeça para Skip List.

É importante destacar que no presente trabalho sua estrutura terá 5 (ou MAXNIVEIS) níveis, ou seja, um nível a mais que o ilustrado na Fig. 3.

- ✓ int isEmptyList(TipoLista Lista): Verifica se a lista está vazia, retornando 1, ou se contém algum elemento, retornando 0. A lista está vazia quando todos os ponteiros de próximo elemento da cabeça apontam para NIL como mostrado na Fig. 3.
- ✓ int searchList(TipoChave chave, TipoLista *L, Apontador *ListaH, int imprimir): A busca será feita pela chave passada por parâmetro, retornando 1 caso o elemento seja encontrado e 0 caso contrário. Em caso de sucesso, uma lista de ponteiros (ListaH) contendo o ponteiro de cada nível deve ser retornado. Cada ponteiro do nível h (ListaH[h]), deve apontar para o elemento anterior ao elementos chave buscado, ou o elemento anterior ao primeiro elemento maior que a chave caso a mesma não exista em determinado nível, ou ainda o elemento anterior a NIL caso não haja elemento maior que a chave em determinado nível. Ou seja, ListaH[h] guarda o ponteiro anterior ao elemento chave buscado ou a posição anterior a possível inserção caso ele não exista. O algoritmo abaixo esclarece melhor a definição.

A função searchList() é uma das mais importantes neste TP, pois, também serve como base para as funções insertList() e removeList(). No caso da inserção, a função searchList() fornece os ponteiros das células anteriores em cada nível hierárquico à posição de inserção de uma nova célula. No caso da remoção, a função fornece os ponteiros em cada nível que apontam para a célula anterior a célula a ser excluída.

Lembre-se de que lista de ponteiros é obtida pela função searchList() através do parâmetro ListaH.

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

Algoritmo da função de searchList():

A função de busca, começa pesquisando o elemento chave na lista mais superior. Se o próximo elemento for NIL ou a chave for maior que o elemento de busca, então é preciso descer um nível e continuar a busca horizontalmente até o próximo decremento de nível. A cada "descida", o ponteiro para o próximo elemento deve ser guardado em ListaH[h]. A seguir é apresentado o pseudo algoritmo para busca bem como um exemplo ilustrado na Fig. 4.

```
int searchList (TipoChave chave, TipoLista *L, Apontador *ListaH, int imprimir) {
1
3
 x = lista->primeiro; // primeiro elemento (cabeça ou head)
4
 // neste exemplo, max hierarquia = 3
5
 para h = max hierarquia decremente Ate 0 faça{
6
7
 enquanto ((x->prox[h].chave < chave) && (x->prox[h] != NIL)){
8
 x = x->prox[h];
9
10
11
 ListaH[h] = x;
12
13
 se (x->prox[h].chave == chave) então
15
16
 retorne 1:
17
 senao
18
 retorne 0;
19
 }
20
```

OBS.: O pseudo algoritmo acima deve ser convertido para linguagem C de acordo com seu TAD. Este pseudo algoritmo não mostra os detalhes de declaração de variáveis nem outros passos considerados triviais.

Para ilustrar a função busca, considere localizar a chave 17. Os passos da busca são ilustrados na Fig. 4 seguindo o caminho tracejado em azul.

Neste exemplo (Fig. 4), ListaH deve retornar os seguintes ponteiros (na orderm do nível hierárquico de O ao 3): {A, B, C, D}.

Caso o pamametro imprimir da busca seja igual a 1, a função também deve imprimir no arquivo de saída as chaves e os seus respectivos níveis

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

hierárquicos visitados, sendo uma linha para cada par chave/hierarquia (c h) visitada. Para a busca da chave 17, ilustrada na Fig. 4, a saída apresentada deverá ser:

6 3

6 2

9 1

12 0

17 0

Nota: A função de busca deverá imprimir os elementos apenas quando a busca for a função principal. Quando for uma função auxiliar como em inserir e remover, a busca não deverá imprimir o caminho percorrido.

✓ int Insere(TipoItem x, int h, TipoLista *Lista): Esta função deve inserir um novo elemento na estrutura do Skip List mantendo a consistência da lista. A inserção com sucesso deve retornar 1, ou 0 caso contrário. Obviamente, o elemento chave não pode ser duplicado, retornando 0 na função insere. Cada inserção deverá imprimir no arquivo de saída se a operação teve sucesso ou não, sendo, true para sucesso e false caso contrário.

O primeiro passo antes da inserção é a busca da chave a ser inserida, o que irá retornar a posição em que o elemento deverá ser inserido, caso a chave de fato não exista. Estas posições representadas pelos ponteiros de cada lista são obtidas em ListaH.

Para a inserção de um novo elemento na lista, será fornecida tanto a sua chave quanto a sua hierarquia (c h).

OBS.: Na busca feita para a função insere, o caminho da busca não será impresso, ou seja, o parâmetro imprimir da função de busca será igual a O.

Importante: a hierarquia definida no par de inserção (c h) implica na inserção da chave c na hierarquia h e em todas as suas listas hierarquias inferiores, até a lista 0. Por exemplo, a inserção da chave 6 na hierarquia 3, implica na inserção da chave em todas as listas como mostrado na Fig. 2.

A inserção de alguns elementos é ilustrada a seguir. Considere o par chave/hierarquia (c h).

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

a) Inserção da chave 12 na hierarquia de nível 0 (12 0). A busca do elemento 12 retorna false e todos os elementos anteriores em ListaH apontam para NIL. A inserção é feita apenas no nível 0.

Figura 5: Inserção da chave 12 na lista hierárquica 0.

b) Inserção da chave 9 na hierarquia de nível 1 e 0 (9 1). Na inserção de (9 1), a busca pela chave 9 retorna false e ListaH[0] aponta para 12 enquanto os demais elementos de ListaH apontam para NIL (Fig. 5).

Figura 6: Inserção da chave 9 na lista hierárquica 1 e demais inferiores.

Após a inserção da chave 9, os ponteiros ficam configurados como mostrado na Fig. 6.

c) Inserção da chave 26 na hierarquia 0 (26 0).

Figura 7: Inserção da chave 9 na lista hierárquica 0.

A inserção da chave 26 é realizada apenas na hierarquia 0, sendo modificada apenas a lista no nível 0.

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

d) Inserção da chave 25 na hierarquia 2 e demais hierarquias inferiores (25 2).

Figura 8: Inserção da chave 25 na lista hierarquica 2 e demais hierarquia(s) inferior(es).

A inserção da chave 25, começa pela hierarquia de nível 2 afetando não só essa lista, mas também as listas inferiores 1 e 0. É preciso conhecer os ponteiros das células anteriores das três ultimas listas.

✓ int removeList(TipoChave chave, TipoLista *L): Esta função deve remover o elemento indicado com a chave. A remoção deve previamente fazer uma busca pelo elemento chave por dois motivos: (i) a busca confirma a existência ou não do elemento indicado pela chave e (ii) a busca fornece todos os ponteiros anteriores que apontam para o elemento a ser excluído. A manutenção desses ponteiros deve ser feita para manter a consistência da lista.

A remoção de um elemento deve fazer cada ponteiro, que aponta para o elemento a ser retirado, apontar para a célula apontada pelo elemento retirado em sua respectiva hierarquia, de forma similar ao que é feito para a remoção de um elemento numa lista encadeada comum.

A Fig. 9 ilustra a retirada do elemento de chave igual a 25. Cada ponteiro que aponta para a célula 25 passará a apontar para o elemento apontado por 25 no seu respectivo nível hierárquico. Por exemplo, o ponteiro da célula 12 no nível 0 passará a apontar para 26 enquanto que o ponteiro do elemento 9 no nível 1 passará a apontar para NIL, e assim sucessivamente. Na Fig. 9 os ponteiros tracejados que apontam para 25 são redirecionados conforme os ponteiros em verde. Finalmente, para concluir a função remove, a alocação de memória da célula retirada deve ser liberada.

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

Figura 9: Remoção da chave 25.

Neste exemplo, após a retirada da célula de chave 25, a estrutura deve ser tal como representada na Fig. 7.

Cada tentativa de retirada deverá imprimir no arquivo de saída se a operação teve sucesso ou não, sendo true para sucesso e false caso contrário.

OBS.: Na busca feita para a função remove, o caminho da busca não será impresso, ou seja, o parâmetro imprimir da função de busca será igual a 0.

- ✓ *void printListH(TipoLista Lista, int h)*: Lista todos os elementos no nível hierárquico h. Cada chave deve ser impressa em uma linha separada contendo o par chave/hierarquia (c h).
- ✓ void printList(TipoLista Lista):Lista todos os elementos por nível hierárquico. Primeiramente lista os elementos no nível hierárquico mais alto (4, caso MAXNIVEIS=5), em seguida no nível inferior, e assim sucessivamente até o nível mais inferior (0). Cada chave deve ser impressa em uma linha separada contendo o par chave/hierarquia (c h)

Modelo de Entrada

O programa principal dever á ler, da entrada padrão, o arquivo de entrada. Quando executado na linha de comando, usar:

./programa < entrada.txt

A saída deverá ser direcionada para o dispositivo de saída padrão. (stdout). Os arquivos de entrada serão listas de chaves a serem inseridas ou removidas, podendo conter comandos de impressão e busca. Cada linha tem um

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

comando, caso o comando seja de inserção, remoção ou busca, o mesmo será seguido da chave c. Os comandos são:

- •I c h (para inserir a chave c na hierarquia h);
- •R c (para remover a chave c);
- •B c (para buscar a chave c);
- •P h (para imprimir a lista na hierarquia h usando a função printListH);
- •A (para imprimir todas as listas das hierarquias usando a função printList).

Um exemplo de arquivo de entrada é mostrado a seguir:

I 12 0

I 9 1

I 26 0

I 25 2

B 26

P 0

R 25

A

Modelo de saída

Cada saída deverá ser escrita em uma nova linha. Em outras palavras, não é admitido mais que uma saída por linha. As possíveis saídas são listadas a seguir:

true Para operação executada com sucesso

false Para operação executada com algum erro

c h Chave e hierarquia

Use EXATAMENTE a saída conforme especificado para manter a conformidade com o PRATICO. A saída referente a entrada mostrada nesse texto é apresentada a seguir:

false

true

false

true

false

true

false

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

true

25 2

25 1

25 0

26 0

true

9 0

12 0

25 0

26 0

true

true

9 1

9 0

12 0

26 0

Note que o programa principal não poderá acessar diretamente a estrutura interna do TAD. Se necessário, acrescente novas funções ao seu TAD detalhando-as na documentação do trabalho.

O programa criado não deve conter "menus interativos" ou "paradas para entrada de comandos" (como o system ("PAUSE") por exemplo). Ele deve apenas ler os arquivos de entrada, processá-los e gerar os arquivos de saída.

Os TPs serão corrigidos em um ambiente Linux. Portanto, o uso de bibliotecas do Windows está PROIBIDO.

0 que deve ser entregue:

- •Código fonte do programa em C (todos os arquivos .c e .h), bem comentado.
- •Documentação do trabalho. Entre outras coisas, a documentação (que deve ser no próprio arquivo do programa fonte) deve conter, sucintamente:
- 1. Introdução: descrição sucinta do problema a ser resolvido e visão geral sobre o funcionamento do programa.
- 2. Implementação: descrição sobre a implementação do programa. Deve ser detalhada a estrutura de dados utilizada, o funcionamento das principais funções e procedimentos utilizados, bem como decisões tomadas relativas aos casos e detalhes de especificação que porventura estejam omissos no enunciado.

Sítio Eletrônico : http://www.ceunes.ufes.br

CENTRO UNIVERSITÁRIO NORTE DO ESPÍRITO SANTO Departamento de Computação e Eletrônica

- 3. Conclusão: comentários gerais sobre o trabalho e as principais dificuldades encontradas em sua implementação.
- 4. Bibliografia: bibliografia utilizada para o desenvolvimento do trabalho, incluindo sites da Internet se for o caso.

Comentários Gerais:

- 1. Clareza, indentação e comentários no programa também serão avaliados.
- 2. 0 trabalho é individual.
- 4. A submissão será feita através do <u>email(roney.silva@ufes.br)</u>, com o seguinte formato de "assunto":

Assunto: TRAB. 1 EDI aluno: Jose da Silva

- 5. Trabalhos copiados, comprados, doados, etc. serão penalizados, incluindo o responsável pela origem, caso aluno da disciplina.
- 6. Caso se julgue necessário, poderá ser marcada uma entrevista com o aluno para apresentação do trabalho.

Referência Bibliográfica

Universidade Federal de Minas Gerais, Instituto de Ciências Exatas, Departamento de Ciência da Computação

(https://www.passeidireto.com/arquivo/17741190/tp-1-skip-list)

Sítio Eletrônico : http://www.ceunes.ufes.br